| CIFT-620-SD (01-05) | | | | | For name change, | | must en | ter your Revenue
ber here: | П | | П | Т | | | | | | |----------------------|------------|--|--|--------------------------|------------------|--|-------------|-------------------------------|----------------------|----------|------------|------------|----------|-------|----------|--------|-------| | | | | ina Department | | O | mark circle. | 7.00 | | | | | | | | | | _ | | _ | _ | | enue
fice Box 91011 | | Ο | For address chang | ge, | | | | | | | | | | | | | | | Rouge, LA 70821-9011 | | \circ | For amended retu | rn, | | | | | | | | | | | | | | ÷ | | ouisiana | | mark circle. | | | | | | | | | | | | | Į. | | | Corporation Co | rporation | O | For final return, mark circle. | | | | | | | | | | | | | For office use only. | | F | Income Tax Return for 2004 or Return | chise Tax | O | For short period return, mark circle | | | | | | | | | | | | | e us | | Ċ | | scal Year | \circ | Extension | | | | | | | | | | | | | offic | | В | Begun, 2004 Begun | , 2005 | | | | | | | | | | | | | | | For | | Е | nded, 2005 Ended | , 2006 | O | Entity is not requir to file franchise ta: | | | | | | | | | | | | | | | | Calendar year returns are due A
See instructions for fiscal ye | | | | | rporatio | on name, and | com | plete | e maili | ng a | .ddr | ess | abo | ve. | | Α. | Fed | era | al Employer Identification Number | • | A. | | | | F. Total assets | | ▶F. | \$ | | | | | 00 | | B. | Fed | era | al taxable income | • | B. | \$ | | 00 | G. NAICS | | ▶G. | | | | | | | | C. | Fed | era | al income tax | • | C. | \$ | | 00 | H. Was the income | of this | cornor | ation incl | ıded in | а | _ | Yes | No | | D. | Inco | me | e tax apportionment percentage (two | decimal places) | D. | · | | % | consolidated fed | | | | | u | ► F | ł. | | | Ε. | Gros | SS | revenues | • | E. | \$ | | 00 | I. Is an Apportionm | | | | edule | | ▶ I | | | | _ | Τ. | | | | | | | | (CIFT-620A) incl | uded w | | | | | | • | 00 | | a, | | | Louisiana net income before loss adjustm | | | | ie 14, or : | Sch. P, Line | 33) | | 1A. | | | | | | 00 | | E T | | _ | Subchapter S corporation exclusion (See | | | | | \ A44 | | | 1B. | | | | | | 00 | | Income | 11 | _ | Loss carryforward (\$ |) less federal tax refus | | , | | | ach schedule. | | 1D | | | | | | 00 | | 20 | 11 | | | less federal tax refund | и аррік | cable to loss (\$ | |) Attac | ii scriedule. | | 1E. | | | | | | 00 | | Computation of I | 1 | 1E. Federal income tax deduction (See instructions.) | | | | | | | | | | | | | | | 00 | | | 2 | 1F. Louisiana taxable income (Subtract Lines 1B, 1C, 1D, and 1E from Line 1A.) | | | | | | | | | | | | | | | 00 | | ati | 3 | | | | | | | | | | | | | | | | 00 | | out | _ 4 | | | | | | | | | | | | | | | | 00 | | Ē | 5 | | | | | | | | | | | | | | | | 00 | | ŏ | 6 | _ | Amount of income tax due or overpayment | nt (Subtract Line 5 fro | m I ine | 4) | | | | | 5.
6. | | | | | | 00 | | | _ | | Total capital stock, surplus, undivided profits | | | | 7A. | | | 00 | | | | | | | Ť | | — | | | Franchise tax apportionment percentage | | | | | aces or 100. | .00%.) | • | 7B. | | | | | | % | | n of | <u>≍</u> ⊢ | | Franchise taxable base (Multiply Line 7A | | | ,,,,, | | | | • | 7C | | | | | | 00 | | ţi, | ည 8 | | Amount of assessed value of real and pe | - | iisiana | in 2004 | | | | | 8. | | | | | | 00 | | nta | 9 | | Louisiana franchise tax (Schedule F, Line | 9 6) | | | | | | | 9. | | | | | | 00 | | Computation | 2 1 | | Total nonrefundable credits (From Sched | | | | | | | | 10. | | | | | | 00 | | \bar{S} | Ľ 1 | 1. | Franchise tax after nonrefundable credits | (Subtract Line 10 from | m Line | 9.) | | | | • | 11. | | | | | | 00 | | | 13 | 2. | Less previous payments | | | | | | | • | 12. | | | | | | 00 | | | 13 | 3. | Amount of franchise tax due or overpaym | nent (Subtract Line 12 | from L | ine 11.) | | | | ▶ | 13. | | | | | | 00 | | | 1- | 4. | Total income and franchise tax due or over | erpayment (Add Lines | 6 and | 13.) | | | | • | 14. | | | | | | 00 | | <u>a</u> | 1 | 5. | Total refundable credits (From Schedule | RC, Line 5) | | | | | | • | 15. | | | | | | 00 | | Due | | 6. | Net income and franchise tax due or over | rpayment (Subtract Li | ne 15 f | rom Line 14.) | | | | | 16. | | | | | | 00 | | Amount | 1 | 7. | Delinquent filing penalty | | | | | | | <u> </u> | 17. | | | | | | 00 | | JO | 18 | 8. | Delinquent payment penalty | | | | | | | <u> </u> | 18. | | | | | | 00 | | | | 9. | Interest (Enter 1.25% per month from due | e date of return to date | e of pay | yment.) | | | | | 19. | | | | | | 00 | | Net | 2 | 0. | Total amount due (Add Lines 16 through | n 19.) Make payment | t to Lou | uisiana Department of | Revenue | e. Do not se | end cash. | <u> </u> | 20. | | | | | | 00 | | | 2 | 1. | Amount of overpayment you want REFUI | NDED | | • | 21. | | | 00 | | | | | | | | | | | | Amount of overpayment you want CREDI | | | <u> </u> | 22. | | | 00 | | | | | | | | | | | | enalties of perjury, I declare that I have ex
other than taxpayer) is based on all info | | | | cuments | , and to the I | best of my knowledge | and bei | iet, it is | true, corr | ect, and | a com | piete. i | Jeciai | ation | | | | | Signature of officer | | | | | | Signati | ure of p | reparer | | | | | | | | , | | ١ | Title of officer | | | | | , | Fi | irm nam | ne | | | | | | | # Schedule NRC - Nonrefundable Tax Credits, Exemptions, and Rebates | | For all credits, please see instructions for documentation requirements. | Corporation
Income Tax
(A) | Franchise
Tax
(B) | |-----|---|----------------------------------|-------------------------| | 1. | Credit for contributions of tangible property of a sophisticated and technological nature to educational institutions | .00 | | | 2. | Credit for converting vehicles to alternative fuels usage | .00 | | | 3. | Credit for bone marrow donor expenses | .00 | | | 4. | Credit for the employment of certain first-time drug offenders | .00 | | | 5. | Credit for employment in a qualified motion picture production | .00 | .00 | | 6. | Credit for employment of the previously unemployed | .00 | .00 | | 7. | Credit for investments in state certified motion picture productions | .00 | | | 8. | Credit for donations to assist qualified playgrounds | .00 | .00 | | 9. | Louisiana basic skills training tax credit | .00 | .00 | | 10. | Research and development credit | .00 | .00 | | 11. | New markets credit | .00 | .00 | | 12. | Credit for debt issuance costs | .00 | .00 | | 13. | Credit for rehabilitation of historic structures | .00 | .00 | | 14. | Louisiana capital companies credit | .00 | | | 15. | Credit for cash donations to the dedicated research investment fund | .00 | | | 16. | Credit for insurance company premium tax | .00 | | | 17. | Credit for new jobs | .00 | | | 18. | Credit for neighborhood assistance | .00 | | | 19. | Credit for refunds by utilities | .00 | | | 20. | Credit for hiring eligible re-entrants | .00 | | | 21. | Credit for donations to public schools | .00 | .00 | | 22. | Technology Commercialization Credit | .00 | .00 | | 23. | Atchafalaya Trace Heritage Area Development Zone Tax Exemption | .00 | .00 | | 24. | Biomedical Research and Development Park | .00 | .00 | | 25. | Tax Equalization Credit | .00 | .00 | | 26. | Manufacturing Establishments Credit | .00 | .00 | | 27. | Enterprise Zone Credit | .00 | .00 | | 28. | Quality Jobs Program Credit | .00 | .00 | | 29. | Total Income Tax Credits: Add amounts in Column A. Enter here and on CIFT-620, Line 3. | .00 | | | 30. | Total Franchise Tax Credits: Add amounts in Column B. Enter here and on CIFT-620, Line 10. | | .00 | # Schedule RC - Refundable Tax Credits | 1. | Inventory tax credit | .00 | |----|---|-----| | 2. | Ad valorem tax credit for offshore vessels | .00 | | 3. | Telephone Company Property Tax Credit | .00 | | 4. | Prison Industry Enhancement Credit | .00 | | 5. | Add Lines 1 through 4. Print the result here and on Line 15 of Form CIFT-620. | .00 | | | | | Schedule A – Bala | ance Sheet a | nd Corporation Fran | | | | | |---------------------------------|--------------------|--------------|----------------------------------|--------------------|---------------------------|-------------|---------------|-----------------|--| | | | ASSE | TS | | 1. Beginning o | of year | 2. E | nd of year | 3. End of year | | 1. Cash | | | | | | | | | | | 2. Trade notes | and accounts | receival | ole | | | | | | | | 3. Reserve for l | bad debts | | | | (|) | (| |) | | 4. Inventories | | | | | | | | | | | 5. Investment in | n United State | s govern | ment obligations | | | | | | | | 6. Other curren | t assets (Atta | ch sched | ule.) | | | | | | | | 7. Loans to stoo | ckholders | | | | | | | | | | 8. Stock and ob | oligations of su | ubsidiari | es | | | | | | | | 9. Other investr | ments (Attach | schedul | e.) | | | | | | | | 10.Buildings and | d other fixed o | leprecial | ole assets | | | | | | | | 11.Accumulated | amortization | and dep | reciation | | (|) | (| |) | | 12.Depletable a | ssets | | | | | | | | | | 13.Accumulated | d depletion | | | | (|) | (| |) | | 14.Land | | | | | | , | ` | | , | | 15. Intangible as | sets | | | | | | | | | | 16.Accumulated | | | | | (|) | (| |) | | 17.Other assets | | dule.) | | | | , | , | | Total Franchise | | 18.Excessive re | serves or und | ervalue | l assets (Attach sche | dule.) | | | | | Taxable Base | | 19.Totals (Add I | | | , | , | | | | | (Extend to Column 3, | | | Lia | bilities a | ınd Capital | | <u>'</u> | | | | amounts in Column 2
that are includable in the
franchise taxable base. | | 20. Accounts pay | yable | | | | | | | | | | 21. Mortgages, no | otes, and bond | s payable | (one year old or less at bala | ance sheet date an | d | | | | | | having a maturity | of one year or les | s from origi | nal date incurred) (Complete | Schedule B.) | | | | | | | 22. Other current | , | | , | | | | | | | | 23. Loans from s | tockholders (A | Attach sc | hedule.) | | | | | | | | 24. Due to subsid | | | | | | | | | | | | | | ole (more than one year | | | | | | | | | | | han one year from origir | nal date incurred |) | | | | | | 26. Other liabilitie | ` | | | | | | | | | | 27. Capital stock | | | | | | | | | | | OO Daid in an an | b. Commo | n Stock | | | | | | | | | 28. Paid-in or cap | | -111 | | | | | | | | | 29. Surplus reser | | | | | | | | | | | 30. Earned surpl | | _ ' | | | | | | | | | 31. Excessive re | | | assets
nter the Column 3 tota | ol on Page 1 | | | | | | | ` | ind to the near | _ | | aron rage i, | | | | | | | | | | Schedule B - Anal | ysis of Sched | lule A, Column 2, Li | nes 21, | 23, and 26 | 6 | | | Original date of inception | Due
date | | Payee | | Installment amount | | Balanc
due | е | Taxable
amount | Schedule | C – Ana | lysis of Schedule A | , Column 2. L | ine 30 (Earned surp | lus and | undivide | d profits per l | books) | | 1. Balance at b | eginning of ye | | , | | ons: a. Cash | | | , p. p. s. | -, | | 2. Net income p | | | | J. Distribution | b. Stock | | | | | | 3. Other increas | | | | | c. Property | | | | | | c. Calor morea | CCC (ILCITIIZG.) | | | 6 Other day | creases (Itemize.) | | | | | | | | | | J. Other dec | orcases (ILETTILLE.) | | | | | | | | | | 7 Total / ^ d | d Lines E and E \ | | | | | | | noc 1 0 co- | 3) | | , | d Lines 5 and 6.) | - 76 11 | 4 | | | | Total (Add Li | mes i, 2, and | J.) | | o. Balance at | end of year (Subtract Lin | e / trom Li | ne 4.) | | | 8. Balance at end of year (Subtract Line 7 from Line 4.) All applicable schedules must be completed. (Schedule D need not be completed if Schedule P of Form CIFT-620A is filed with this return.) | | | Sched | ule D – Computation | of | Louisiana taxable inco | me | | | |---|---------------------------------------|-----------|---------------------------------------|-------|---|-------------------------|---------|-----------| | Federal net income | | | · · · · · · · · · · · · · · · · · · · | | | | 1. | | | Additions to Federa | al Not Incomo | | | | | | | | | Net operating loss de- | | odoral r | oturn | | | | 2. | | | Net operating loss de Dividends received de | | | | | | | 3. | | | | | | etuiri | | | | 4. | | | 4. Louisiana income tax | | | | | | | 5. | | | 5. Interest on obligation | | • | | | | | | | | 6. Other additions to fee | , | acn scne | edule.) | | | | 6. | | | 7. Total additions (Add | , | | | | | | 7. | | | Subtractions from F | | | | | | | | | | 8. Refunds of Louisiana | · · · · · · · · · · · · · · · · · · · | | | | | | 8. | | | 9. Corporate dividends | | | | | | | 9. | | | 10. Louisiana depletion i | n excess of federal d | epletion | (Attach schedule.) | | | | 10. | | | 11. Expenses not deduct | ted on the federal ret | urn due | to Internal Revenue Co | ode | Section 280(C) | | 11. | | | 12. Other subtractions (A | Attach schedule.) | | | | | | 12. | | | 13. Total subtractions (A | dd Lines 8 through 1 | 2.) | | | | | 13. | | | 14. Louisiana net income
(Line 1 plus Line 7, le | | | | | d federal income tax dec
and to the nearest dollar.) | | 14. | | | Schedul | e E – Calculation of | income | tax | Г | Schedu | le F – Calculation o | f franc | chise tax | | 1. Enter the net | | | | 1. | Enter amount from | | | | | taxable income from | | | | | Page 1, Line 7C or 8, | | | | | Page 1, Line 1F. | | | | | whichever is greater. | | | | | 2. Calculation of tax | Column 1 | | Column 2 | 2. | Enter first \$300,000 of | | | | | | Net income in | | | 1 | Line 1 above. | | | | | a. First \$25,000 of | each bracket | RATE | TAX | Г | | | | | | net income | | x 4% = | | 3. | Multiply the amount on Li | ne 2 by \$1.50 for each | | | | b. Next \$25,000 | | x 5% = | | 1 | \$1,000 or major fraction thereof and enter he | | | | | c. Next \$50,000 | | x 6% = | | Т | | | | | | d. Next \$100,000 | | x 7% = | (7% = | | Subtract Line 2 from | | | | | e. Over \$200,000 | | x 8% = | | 1 | Line 1 and enter here. | | | | | 0.4.111. | | | | Н | | | | | | 3. Add Lines 2a through
2e of Column 1 and | | | | 5. | Multiply the amount on Li | ne 4 by \$3.00 for each | | | | enter here. | | | | | \$1,000 or major fraction t | hereof and enter here. | | | | | | | | ш | | | | | | 4. Add Lines 2a through | | | | 6. | Add Lines 3 and 5. Enter | | | | | Enter here and on Pato to the nearest dollar. | ge 1, Line 2. Round | | | ı | whichever is greater, here Round to the nearest doll | • | ١. | | | to the hearest dollar. | Cale | - dul - 0 | Decemblishing of I | | | | | | | (00 | | | | | leral and Louisiana net | | : | · · | | | | | | | allocation schedule [Forr | n CIFT-620AJ With th | is retu | rn.) | | | | ederal la | w before special deduc | ctio | ns. | | | | | Additions to federal r | _ | | na income tax | | | | | | | | <u>b</u> | . Interes | t on obligations of othe | er st | tates and their political s | ubdivisions | | | | | <u>c</u> | . Other | | | | | | | | | _ | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | | Subtractions from fee | deral net income: a | . Divider | nds that have borne Lo | uisi | iana income tax | | | | | | b | . United | States government int | ere | st | | | | | | _ | . Other | | | | | | | | | _ | | | | | | | | | | _ | | | | | | | | | | _ | | | | | | | | | 3. Louisiana net income | e from all sources (sa | ame as S | Schedule P, Line 28, of | CI | FT-620A) | | | | All applicable schedules must be completed. | | Schedule H – Reconciliation o | of Income | Per Books with I | Income | Per Return | | | | | |----------|--|------------|---|-----------|---|------------------------------|--|--|--| | 1. | Net income per books | | | | s this year, but not included in | | | | | | _ | Louisiana income tax | | this return (Itemize | | , | | | | | | _ | Excess of capital loss over capital gains | | (11 | - / | | | | | | | _ | Taxable income not recorded on books this year (Itemize.) | | | | | | | | | | _ | | | 8. Deductions in this | tax retu | rn not charged against book | | | | | | | | | income this year: | | 0 0 | | | | | | | | | a. Depreciation | | | | | | | | | | | b. Depletion | | | | | | | | 5. | Expenses recorded on books this year, but not deducted | | c. Other | | | | | | | | | in this return: | | | | | | | | | | | a. Depreciation | | | | | | | | | | | b. Depletion | | | | | | | | | | _ | c. Other | | | | | | | | | | | | | 9. Total (Add Lines 7 | 7 and 8. | | | | | | | | | | • | | es per return (Subtract Line 9 | | | | | | 6. | Total (Add Lines 1 through 5.) | | from Line 6.) | | | | | | | | | Schedule I – Sumi | mary of E | | ments | | | | | | | _ | | | Check number | | Date | Amount | | | | | 1 | Credit from prior year return | | | | | | | | | | _ | First quarter estimated payment | | | | | | | | | | _ | Second quarter estimated payment | | | | | | | | | | _ | Third quarter estimated payment | | | | | | | | | | _ | Fourth quarter estimated payment | | | | | | | | | | | Payment made with extension request | | | | | | | | | | _ | Total | | | | | | | | | | <u> </u> | | al Inform | ation Required | | | | | | | | _ | Hadition | <u></u> | anon noquirou | | | | | | | | 1. | Indicate principal place of business. | | 6. At the end of the ta | axable v | ear, did you directly or indirect | ly own 50% or more of the | | | | | | Describe the nature of your business activity and specify your principal pro | | voting stock of any corporation? | | | | | | | | ۷. | | Jauot of | | | | 110 | | | | | | service, both in Louisiana and elsewhere. | | ir yes, snow nam | ie, addre | ess, and percentage owned. | | | | | | | Louisiana: | Flouriboro | | | | | | | | | | | Elsewhere: | | | | | | | | | | | | | 6. At the end of the ta | axable y | ear, did any corporation, indivi | dual, partnership, trust, or | | | | | | | | association directly | y or indi | rectly own 50% or more of you | r voting stock? | | | | | | | ☐ Yes ☐ No | | | | | | | | | | | | If "yes," show name, address, and percentage owned. | | | | | | | | 3. | Indicate the date and state of incorporation. | | | | - | | | | | | | · | | | | | | | | | | 4. | Indicate parishes in which property is located | - | # Louisiana Department of Revenue Corporation Apportionment and Allocation Schedules COMPLETE ALL APPLICABLE SCHEDULES. Name as shown on CIFT-620 Income taxable period covered | SCHEDULE M - COMPUTATION | ON OF CORPOR | ATI | E FRANCHISE | : T | AX AND INCO | ME TAX PROPE | RTY F | RATIOS | |--|------------------------------|----------|----------------------|-----|-------------------------------|----------------------|----------|-------------| | | Lacateda | | uuda a ua | | | Located in Louisian | a | | | | Located e | very | /wnere | | Franchise tax property factor | Income tax p | roperty | / factor | | 1. Items | 2. Beginning of year | ; | 3. End of year | | 4. End of year | 5. Beginning of year | 6. E | End of year | | Intangible assets | | | | | | | | | | 1. Cash | | | | | | | | | | 2. Notes and accounts receivable | | | | | | | | | | 3. Reserve for bad debts | () | (|) | (|) | | | | | 4. Investment in U.S. govt. obligations | | | | | | | | | | 5. Stock and obligations of subsidiaries | | | | | | | | | | 6. Other investments (Attach schedule.) | | | | | | | | | | 7. Loans to stockholders | | | | | | | | | | 8. Other intangible assets (Attach schedule.) | | | | | | | | | | 9. Accumulated depreciation | () | (|) | (|) | | | | | 10. Total intangible assets (Add Lines 1-9.) | | | | | | | | | | Real and tangible assets | | | | | | | | | | 11. Inventories | | | | | | | | | | 12. Bldgs. and other depreciable assets | | | | | | | | | | 13. Accumulated depreciation | | (|) | (|) | () | (| | | 14. Depletable assets | · , | <u> </u> | , | _ | , | , | <u> </u> | | | 15. Accumulated depletion | | (|) | (|) | () | (| | | 16. Land | , | | , | ` | , | , | <u> </u> | | | 17. Other real & tangible assets (Attach sch.) | | | | | | | | | | 18. Excessive reserves, assets not reflected | | | | | | | | | | on books, or undervalued assets | | | | | | | | | | 19. Total real and tangible assets (Add Lines 11 through 18.) | | | | | | | | | | 20. Total assets (Add Lines 10 and 19.) | | | | | | | | | | 21. Enter amount from Line 19 above | | | | | | | T | | | 22. Less real and tangible assets not used | | | | | | | | | | in production of net apportionable income | | | | | | | | | | (Attach schedule.) | | | | | | | ـــــــ | | | 23. Balance | | | | | | | └ | | | 24. Beginning of year balance | | | | | | | | | | 25. Total (Add Lines 23 and 24.) | | | | | | | | | | 26. Franchise tax property ratio (Line 20, Colu | | | l | | %_ | | | | | 27. Income tax property ratio (Line 25, Colum | n 6 ÷ Line 25, Column | 3) | | | | | | % | | SCHEDULE N - COMPUTA | TION OF CORPO |)R | ATE FRANCHI | SI | E TAX APPOR | TIONMENT PER | CENT | AGE | | 1. Description of iter | ns used as ratios | | 2. Total | | 3. Louisiana | 4. Percent | ,, | | | Net sales of merchandise, charges for sen | | 00 | amount | | amount | (Col. 3 ÷ Col. 2 | -) | | | A. Sales (See instructions.) | • | | | | | | | | | , | | ŀ | | | | | | | | B. Charges for services (See instructions.) | | | | | | | | | | C. Other Revenues: Itemize. (See instructi | • | | | | | | | | | (i) Rents and royalties | | | | | | | | | | (ii) Dividends and interest from subsidia | | - | | | | | | | | (iii) Other dividends and interest | | ŀ | | | | | | | | (iv) All other revenues | | ŀ | | | | | | | | D. Total (Total the amounts in Cols. 2 and 3. E | Inter ratio in Column 4.) . | | | | | | _% | | | 2. Franchise tax property ratio (Enter in Col. 4 the percent | ent from Line 26, Schedule M | .) | | | | · | % | , | | $\begin{tabular}{ll} \bf 3. & {\tt Net sales of corporations engaged in the business of } \end{tabular}$ | - · | | | | | ·_ | % | 2515 | | 4. Total of applicable percents in Column 4. | | | | | | | % |) | | 5 Average of percents (Divide Line 4 by applica | hle number of ratios. Ent | er he | ere and on Page 1 Li | nΔ | 7B of CIFT-620) | 1 | 0/ | | ### SCHEDULE P - COMPUTATION OF LOUISIANA NET INCOME | 1. Items | | | 2. LA amounts
(Lines 1 through 27) | 3. Totals | |---|--------------------------------|------------------------|---------------------------------------|-----------| | Gross receipts Less returns and allowances | | | | | | 2. Less: Cost of goods sold and/or operations (Attach schedules.) | | | | | | 3. Gross profit | | | | | | 4. Dividends Less: Dividends that have borne LA income tax (A | attach schedule.) | Balance | | | | 5. Interest | | | | | | 6. Gross rents | | | | | | 7. Gross royalties | | | | | | 8. Net gains from sale of capital assets (Attach schedule.) | | | | | | 9. Net gains (loss) from sale of property other than capital assets (Attac | ch schedule.) | | | | | 0. Other income (Attach schedule.) | | | | | | 1. Total income (Add Lines 3 through 10.) | | | | | | 2. Compensation of officers | | | | | | 3. Salaries and wages (not deducted elsewhere) | | | | | | 4. Repairs (Do not include cost of improvements or capital expenditure | s.) | | | | | 5. Bad debts | | | | | | 6. Rent | | | | | | 7. Taxes (Attach schedule.) | | | | | | 3. Interest | | | | | | P. Contributions | | | | | | D. Depreciation (Attach schedule.) | | | | | | 1. Depletion (Attach schedule.) | | | | | | 2. Advertising | | | | | | 3. Pension, profit sharing, stock bonus, and annuity plans | | | | | | Other employee benefit plans | | | | | | 5. Other deductions (Attach schedule.) | | | | | | S. Total deductions (Add Lines 12 through 25.) | | | | | | 7. Net income from Louisiana sources (If separate [direct] method of reporting it | s used, enter here and on Line | 33.) | | | | 3. Net income from all sources (Subtract Line 26, Column 3 from Line 1 | 11, Column 3.) | | | | | 9. Less: Allocable income from all sources (See instructions.) Attach so | chedule supporting each | amount. | | | | A. Net rents and royalties | | | | | | B. Net profits or losses from sales or exchanges of property not ma | de in the regular course | of business | | | | C. Other net allocable income | | | | | |). Net income subject to apportionment (Subtract Lines 29A, B, and C $^{\circ}$ | from Line 28.) | | | | | . Net income apportioned to Louisiana (See instructions.) | | | | | | 2. Add: Allocable income from Louisiana sources (See instructions.) At | tach schedule supporting | each amount. | | | | A. Net rents and royalties | | | | | | B. Net profits or losses from sales or exchanges of property not mad | le in the regular course of | business | | | | C. Other net allocable income | | | | | | Louisiana net income before loss adjustments and federal income to
amount from Line 27, whichever is applicable, here and on Page 1 | • | | | | | SCHEDULE Q - COMPUTATION OF | INCOME TAX AP | PORTIONMEN | IT PERCENTAGE | | | 1. Description of items used as ratios | 2. Total amount | 3. Louisiana
amount | 4. Percent (Col. 3 ÷ Col. 2) | | # 1. Net sales of merchandise and/or charges for services A. Sales (See instructions.) B. Charges for services (See instructions.) C. Other gross apportionable income D. Total (Enter total of Lines A, B, and C in Col. 2 and Col. 3.) (Enter ratio in Col. 4.) .. 2. Wages, salaries, and other personal service compensation paid during the year (Enter amounts in Column 2 and Column 3, and ratio in Column 4.) 3. Income tax property ratio (Enter percentage from Line 27, Schedule M.) 4. ONLY corporations primarily in the business of manufacturing or merchandising, enter ratio from Line 1D, Column 4 (See instructions.) 5. Total of percents in Column 4 6. Average of percents (Use this result in determining income apportioned to Louisiana on Line 31, Schedule P.)